

UNIVERSITI PUTRA MALAYSIA

**IMPACT OF PSYCHO-EDUCATIONAL GROUP INTERVENTION USING
COGNITIVE BEHAVIORAL THERAPY ON IRANIAN MALE DRUG
ADDICTS IN A REHABILITATION CENTER**

ALIAKBAR PARVIZIFARD

FPP 2012 13

Abstract of thesis presented to the Senate of University Putra Malaysia in fulfillment
of the requirement for the degree of Doctor of Philosophy

**IMPACT OF PSYCHO-EDUCATIONAL GROUP INTERVENTION USING
COGNITIVE BEHAVIORAL THERAPY ON IRANIAN MALE DRUG
ADDICTS IN A REHABILITATION CENTER**

By

ALIAKBAR PARVIZIFARD

July 2012

Chairman: Assoc. Prof. Haji Jamaludin Bin Haji Ahmad, PhD.

Faculty: Educational Studies

This study examined the impact of psycho-educational group intervention using cognitive-behavioral therapy on the level of self-efficacy and motivational readiness for change among the Iranian male drug addicts. The study had an experimental design including an experimental group and a control group. The participants of the study consisted of 75 male drug addicts who were consecutively admitted outpatients in a rehabilitation center. The participants were selected based on inclusion and exclusion criteria of the study and they were randomly assigned into the experimental (n=37) and the control groups (n=38). The groups were compared at pre-test and post-test and the impact of psycho-educational group intervention was also compared after one month follow-up. The participants completed the Iranian version of drug taken confidence questionnaire (DTCQ-IV), the Iranian version of

the stages of change readiness and treatment eagerness scale (SOCRATES-IV) as well as urine tests at pre-test, post-test, and follow-up. In the pilot study, the original drug taken confidence questionnaire (DTCQ) and the original stages of change readiness and treatment eagerness scale (SOCRATES) were translated and cross-culturally modified into the Persian language and back-translated to English. Results from the pilot study showed that the translated instruments have very high content validity and reliability and that they can be used to measure what they are supposed to measure.

For this study, the impact of psycho-educational group intervention was defined by increasing scores in self-efficacy and motivational readiness for change in the experimental group as measured by the pre-test, post-test, and follow-up assessments. The psycho-educational group intervention was presented in 12 sessions; one session per week. The main hypotheses in this study were that there are significant differences in self-efficacy and motivational readiness for change between the experimental and the control groups at the post-test scores. The data were coded and entered into the Statistical Package for Social Science (SPSS Ver. 18). The data were analyzed using the repeated measures analysis of variance, as well as the paired and independent samples t-tests.

The research findings showed that there were significant differences between the experimental and the control groups with regard to the studied variables, including self-efficacy and motivational readiness for change. The results confirmed all the hypotheses of the study. The results of the study showed that the psycho-educational group intervention applied to the participants in the experimental group was effective

and led to significant positive changes in the group. Therefore, based on the results of the study, it can be inferred that the cognitive-behavioral therapy group intervention as a psycho-educational intervention increased self-efficacy and motivational readiness for change in the experimental group. In other words, the research findings showed that after the experimental group received the psycho-educational group intervention, their scores in self-efficacy and motivational readiness for change significantly increased at post-test and follow-up. This implies that the CBT group intervention can be considered an effective approach in the treatment of Iranian male drug addicts. Overall, the results of the present study supported the assumption that the cognitive-behavioral therapy group intervention can have positive benefits in reducing relapse among the Iranian male drug addicts.

Abstrak tesis ini ditulis bagi Senat Universiti Putra Malaysia untuk memenuhi keperluan Ijazah Falsafah Kedoktoran

**KEBERKESANAN INTERVENSI KELOMPOK PSIKO-PENDIDIKAN
DENGAN MENGGUNAKAN TERAPI TINGKAH LAKU KOGNITIF
TERHADAP PENAGIH DADAH LELAKI DI PUSAT PEMULIHAN DADAH
IRAN**

Oleh

ALIAKBAR PARVIZIFARD

Julai 2012

Pengerusi: Profesor Madya Haji Jamaludin bin Haji Ahmad, PhD.

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan menguji keberkesanan Program Intervensi Terapi Tingkah Laku-Kognitif terhadap tahap efikasi sendiri, kesediaan motivasi diri untuk berubah dan tahap relapse dalam kangan sampel penagih dadah lelaki Iran. Kajian ini adalah kajian berbentuk eksperimen yang mengandungi kumpulan eksperimen dan kumpulan kawalan. Partisipasi kajian merupakan 75 orang penagih dadah lelaki Iran yang sedang mengikuti rawatan di pusat pemulihan dadah. Subjek kajian dipilih berdasarkan kriteria dalaman dan luaran kajian. Dipilih secara rawak dan telah diletakkan ke dalam kumpulan eksperimen (n=37) dan kumpulan kawalan (n=38). Kedua-dua kumpulan kajian telah dibandingkan pada peringkat pra-ujian dan pasca-ujian dan diikuti membandingkan keberkesanan program intervensi terapi tingkah

laku-kognitif terhadap kedua-dua kumpulan selepas sebulan tempoh susulan. Semua partisipasi telah melengkapkan soal selidik versi bahasa Parsi iaitu Skala Keyakinan Pengambilan Dadah (Drug Taken Confidence Questionnaire – DTCQ-IV) dan Skala Tahap Kesediaan dan Berusaha Untuk Mendapatkan Rawatan (The Stage of Readiness and Treatment Eagerness Scale – SOCRATES-IV), pra-ujian dan pasca-ujian serta tempoh susulan. Dalam ujian rintis, borang soal selidik asal berbahasa Inggeris bagi Skala Keyakinan Pengambilan Dadah (Drug Taken Confidence Questionnaire – DTCQ) dan Skala Tahap Kesediaan Untuk Mendapatkan Rawatan (The Stage of Readiness and Treatment Eagerness Scale - SOCRATES) telah diterjemahkan ke dalam bahasa Parsi melalui proses modifikasi mengikut silang budaya dan kemudiannya diterjemahkan kembali ke dalam Bahasa Inggeris. Hasil dapatan daripada kajian rintis menunjukkan bahawa borang soal selidik DTCQ dan SOCRATES versi bahasa Parsi (Iran) mempunyai konsistensi dalaman, kesahan kandungan dan kebolehpercayaan yang tinggi. Secara jelas, ia menunjukkan bahawa borang soal selidik ini boleh digunakan di dalam kajian ini kerana ia dapat mengukur apa yang hendak diukur. Bagi kajian ini, keberkesanan program intervensi terapi tingkah laku-kognitif didefinisikan melalui peningkatan skor dalam efikasi sendiri, persediaan motivasi diri untuk berubah dan juga pengurangan tahap relapse dalam kumpulan eksperimen yang diukur melalui pra-ujian, pasca-ujian dan susulan. Program intervensi terapi tingkah laku-kognitif ini telah dijalankan sebanyak 12 sesi; satu sesi dijalankan pada setiap minggu. Hipotesis-hipotesis utama kajian ini adalah untuk mengesan sama ada terdapat perbezaan yang signifikan dalam konteks efikasi sendiri, kesediaan motivasi diri untuk berubah dan tahap relapse di antara

kumpulan eksperimen dengan kumpulan kawalan pada skor-skor pasca-ujian. Data-data yang diperolehi telah dikod dan dimasukkan ke dalam program Pakej Statistik untuk Sosial Sains (SPSS Versi 18). Data-data telah dianalisa dengan menggunakan ujian ANOVA secara berulang, ujian-t berpasangan dan independent. Keputusan-keputusan yang diperolehi ini mengesahkan kesemua hipotesis dalam kajian ini. Dapatan kajian menunjukkan bahawa program Intervensi Terapi Tingkah Laku-Kognitif yang diaplikasikan ke dalam kalangan kumpulan eksperimen didapati berkesan dan mampu menjana perubahan tingkah laku yang positif terhadap kumpulan. Lantaran itu, berdasarkan keputusan kajian yang diperolehi, boleh dikatakan di sini bahawa program intervensi terapi tingkah laku-kognitif mampu meningkatkan efikasi sendiri dan kesediaan motivasi diri untuk berubah di dalam kalangan kumpulan eksperimen. Dengan lain perkataan, selepas kumpulan eksperimen menjalani program Intervensi Terapi Tingkah Laku-Kognitif, dapatan kajian menunjukkan bahawa, skor-skor partisipan dalam efikasi sendiri dan kesediaan motivasi diri untuk berubah adalah signifikan meningkat pada sesi pasca-ujian dan susulan. Dapatan ini menunjukkan bahawa program Intervensi Terapi Tingkah Laku-Kognitif (CBT) boleh dianggap sebagai pendekatan yang berkesan dalam usaha merawat para penagih dadah lelaki Iran. Secara keseluruhannya, keputusan-keputusan bagi kajian ini menyokong andaian pengkaji bahawa program Intervensi Terapi Tingkah Laku-Kognitif dapat memberikan faedah-faedah yang positif untuk mengurangkan tahap relapse dalam kalangan penagih dadah lelaki Iran.

ACKNOWLEDGEMENTS

I would like to express my gratitude to all the people that supported me in this research. I start with God for His guidance. I want to give my special thanks to my **Chairman Associate Professor Dr. Haji Jamaludin Bin Haji Ahmad** who has provided professional and psychological support and encouragement for this research. Thanks a lot for all his time and advice. I also would like to express my deep sense of appreciation and gratitude to my Members of Supervisory Committee, **Dr. Maznah Binti Baba and Dr. Tajularipin Bin Sulaiman** for their guidance and constant support that led to the successful completion of this thesis. I admire their devotion to science. In addition, I would like to acknowledge **Dr. Halimatun Halaliah Mokhtar (at UPM)**, **Associate Professor Dr. Khirolla Sadeghi**, **Associate Professor Dr. Vahid Farnia and Dr. Nazanin Aryan** (at Kermanshah University of Medical Sciences) for their invaluable and pragmatic suggestions to accomplish this research in an effective and timely manner. I am also grateful to my dear friends, **Dr. Hossein Moayedi, Dr. Nader Salari and Roslan Mata Piah** (at UPM) for their generous contribution to my research in the difficult times. I also wish to thank all the staff of UPM, especially those at the faculty of educational studies for their cooperation and support. My special thanks to all drug abusers who willingly participated in this research. I hope they overcome their drug behavior problem soon. Finally, I would like to extend my appreciation to my family, especially to my mother, my wife (**SARA**) and my sons (**NAVID** and **OMID**) for their unconditional love, understanding, patience, support and encouragement during

this long journey. Without them, I would not have reached this goal. I hope my efforts can inspire them the way they inspire me. I love you with all my heart.

I certify that a Thesis Examination Committee has met on 18 July 2012 to conduct the final examination of **Aliakbar Parvizifard** on his thesis entitled “Impact of Psycho-Educational Group Intervention Using Cognitive Behavioral Therapy on Iranian Male Drug Addicts in a Rehabilitation Center” in accordance with Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination **Committee were as follows:**

Sidek Bin Mohd Noah, PhD,

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Rusnani Binti Abdul Kadir, PhD,

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Halimatun Halaliah Mokhtar, PhD,

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Jane Warren, PhD,

Assistant Professor
Faculty of Educational University of Wyoming United States
(External Examiner)

Seow Heng Fong

PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the Degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Haji Jamaludin Bin Haji Ahmad, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Maznah Binti Baba, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Tajularipin Bin Sulaiman, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

**BUJANG BIN KIM HUAT,
PhD**

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

I declare that the thesis is my original work except for quotation and citation which have been dully acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

Aliakbar Parvizifard

Date: 18 July 2012

TABLE OF CONTENTS

ABSTRACT	i
ABSTRAK	iv
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix

CHAPTERS

1 INTRODUCTION	1
1.1 Overview	1
1.2 Background of the Study	1
1.3 Problem Statement	3
1.4 General Objective	7
1.5 Specific Objectives	7
1.6 Research Questions	8
1.7 Hypotheses	9
1.8 Conceptual and Operational Definition of Terms	10
1.8.1 Self-Efficacy	10
1.8.2 Motivational Readiness for Change	11
1.8.3 Demographic Characteristics	12
1.8.4 Relapse	12
1.8.5 Cognitive-Behavioral Therapy (CBT)	12
1.8.6 Impact of CBT psycho-educational group intervention	13
1.8.7 CBT Psycho -Educational Group Intervention	13
1.8.8 Substance Dependence	13
1.9 Logic behind Using CBT	14
1.10 Significance of the Study	15
1.11 Limitations of the Study	16
1.12 Summary	17
2 REVIEW OF THE LITERATURE	20
2.1 Overview	19
2.2 Definitions of Drug Dependence and Abuse	19
2.3 Approaches to Treatment of SUDs	22
2.3.1 Moral Approach	23
2.3.2 Learning Approach	23
2.3.3 Disease Approach	24
2.3.4 Self-Medication Approach	25
2.3.5 Social Approach	26
2.4 The integrative Approaches of Drug Dependency	26
2.4.1 The Dual Diagnosis Approach	26
2.4.2 The Bio-Psychosocial Approach	27
2.5 The Factors Related to Relapse Among Drug Addicts	28
2.6 The CBT Approaches to Treatment of SUDs	31
2.7 Efficacy of CBT Group Intervention in Treatment of SUDs	35
2.8 Epidemiology of Drug Abuse in Iran	44
2.8.1 Results from the Rapid Situation Assessment (1998-1999)	44
2.8.2 Results from the Epidemiological Study of Drug Abuse (2001)	45

2.8.3 Results from the Multi Center Survey (2001)	45
2.8.4 Results from the RSA of Drug Abuse (2004)	46
2.9 Demographic Characteristics of Drug Abusers in Iran	46
2.10 Drug Addiction Treatment in Iran	47
2.11 Theoretical Framework for Drug Addiction	48
2.12 Theoretical Framework for the Study	50
2.13 The Figure of Theoretical Framework of the Study	54
2.14 Conceptual Framework of the Study	56
2.15 Summary	56
3 METHODOLOGY	59
3.1 Overview	59
3.2 Research Design	59
3.3 Steps Taken to Control the Threats of Research Design	60
3.3.1 History	61
3.3.2 Maturation	61
3.3.3 Testing	61
3.3.4 Instrumentation	62
3.3.5 Statistical Regression	62
3.3.6 Experimental Mortality	62
3.3.7 Selection	62
3.3.8 Multiple-Treatment Interference	63
3.4 Population and Sampling Method	63
3.5 Inclusion and Exclusion Criteria of the Study	64
3.6 Sample Size Determination	64
3.7 Research Procedure	66
3.8 Results from the Pilot Study	72
3.8.1 Psychometric Properties of the SOCRATES-IV	74
3.8.2 Psychometric Properties of the DTCQ-IV	77
3.9 Instrumentation	79
3.9.1 The Iranian version of the SCID-IV	80
3.9.2 The Iranian Version of the SOCRATES-IV	80
3.9.3 The Iranian Version of the DTCQ-IV	83
3.9.4 Urine Testing	84
3.10 The structure and format of CBT Group Intervention	84
3.10.1 The First Section of Each Session	85
3.10.2 The Second Sections of Each Session	85
3.10.3 The Final Section of Each the Session	86
3.11 The Group Session Summaries	86
3.11.1 Session 1: Introduction to Treatment	86
3.11.2 Session 2: Present CBT to Participants	87
3.11.3 Session 3: The Advantage and Disadvantage of Drug Use	89
3.11.4 Session 4: Introduction to High-Risk Situations	90
3.11.5 Session 5: Coping With Cravings and Urges	91
3.11.6 Session 6: Managing Negative Thoughts	92
3.11.7 Session 7: Seemingly Irrelevant Decisions (SIDs)	93
3.11.8 Session 8: Refusal Skills/Assertiveness	94
3.11.9 Session 9: Problem Solving Skills	95
3.11.10 Session 10: Anger Management Skills (AMS)	96
3.11.11 Session 11: Increasing Pleasant Activities	97
3.11.12 Session 12: Final Session (Termination)	98
3.12 Duration of the Study	101
3.13 Research Variables	102
3.14 Ethical Considerations	102
3.15 Data Analysis	103

3.16 Summary	104
4 FINDINGS	106
4.1 Overview	106
4.2 Demographic Characteristics of the Sample of Study	106
4.3 Findings Related to the Hypotheses of the Study	110
4.3.1 The First Hypothesis of the Study	110
4.3.2 Analysis of the DTCQ-IV Scores in the Experimental Group	111
4.3.3 The Effect Size of the CBT Intervention on the DTCQ-IV Scores	112
4.3.4 The Second Hypothesis of the Study	113
4.3.5 The Effect Size of the CBT Intervention between the Two Groups	114
4.3.6 The Third Hypothesis of the Study	115
4.3.7 Analysis of the SOCRATES-IV in the Experimental Group	116
4.3.8 The Effect Size of the CBT Intervention on the SOCRATES-IV	117
4.3.9 Analysis of Deciles Scores for the SOCRATES-IV in the EG	118
4.3.10 The Fourth Hypothesis of the Study	123
4.3.11 The Effect Size of the CBT Intervention between the Two Groups	124
4.3.12 The Fifth Hypothesis of the Study	125
4.3.13 The Sixth Hypothesis of the Study	127
4.4 Summary	129
5 DISCUSSION AND RECOMMENDATIONS	130
5.1 Overview	130
5.2 Summary of the Study	130
5.3 Discussion on the Findings of the Study	132
5.4 Conclusions	142
5.5 Implications of the Study	144
5.5.1 Theoretical Implications	144
5.5.2 Practical Implications	145
5.6 Recommendations for Future Researches	146
REFERENCES	148
APPENDIXES	153
CURRICULUMVITAE	189